High Performance Computing and Modeling Infrastructure Presented by Brian Gross (GFDL) and V. Balaji (Princeton University) Geophysical Fluid Dynamics Laboratory Review May 20 - May 22, 2014 #### GFDL's available computing doubles every ~2 years #### HISTORY OF GFDL COMPUTING Growth of Computational Power with Time #### Scientific Advances are Linked to Computer Power #### HISTORY OF GFDL COMPUTING ### GFDL depends on sustained, dedicated production computing #### An Infusion of Funds Accelerated NOAA's HPC Capacity ## GFDL uses as much computing as it can grab ## GFDL relies on external partners #### DOE/ORNL - GAEA system for production computing - TITAN to explore GPU architectures - Workflow research - DOE/ANL (competitively awarded INCITE grant) - 150M core-hours on Mira (Blue Gene Q) to explore extreme scaling - TACC (competitively awarded XSEDE grant) - To explore Intel Phi architecture on Stampede ## On the horizon - Disaster Recovery Act (Sandy Supplemental) supports - an upgrade to Zeus in FY15 - A fine-grained parallel system in FY16 - Targeted for FY16 - Upgrade Gaea - Additional support for software architecture reengineering - Continued partnerships to explore nearexascale performance # ... but this is not enough ## Computational constraints Capability: Maximum simulated years per day of a single model instance. Capacity: Aggregate SYPD on available computing hardware. Models choices (resolution, complexity, ensemble size) made based upon capability requirements (e.g 5-10 SYPD for dec-cen, 50-100 SYPD for carbon cycle) and available allocation. Moore's Law: capability increases 2X every 18 months. We are in the post-Moore era: increased concurrency, but arithmetic does not get faster (quite likely slower!) Harder to program, understand behavior and performance, possible risks to reproducibility Requires: judicious balanced investment between hardware and software. ## GFDL ESM Genealogy #### FMS and FRE - All of the models shown above were built with codes in the Flexible Modeling System (FMS): model components sharing a common codebase, common infrastructure (e.g parallelism and I/O) and superstructure (coupling interface) - The FMS Runtime Environment (FRE) provides a fault-tolerant, reproducible environment for configuring, testing, running and analyzing FMS-based models. - The FRE workflow includes publication of datasets to an external server (ESGF). ## The hardware jungle and the software zoo - Processor clock speeds have stalled: it all hinges now on increased concurrency - Hosted systems (e.g CPU+GPU) - Many-core systems (e.g MICs) - Equally many programming techniques! MPI, OMP, OACC, PGAS... harder to program and achieve performance... - GFDL's conservative approach: standards-based programming model (messages, threads, vectors), offloaded I/O. Extensive prototyping on experimental hardware. ## Fault-resilient workflow - Reproducible, fault-tolerant workflow across remote compute and local archive, including publication to ESGF node - Large scale automation and testing - Also the basis for disaster recovery plan ## Summary - GFDL Strategic Plan: process studies, development of comprehensive models, climate extremes, experimental prediction, downstream science. - Continued development of atmospheric dynamical core, unification of ocean modeling capabilities. - Convergence of multiple model branches into trunk model CM4. - Forecast workflow. ## Challenges - Right way to program the next generation of parallel machines - Component and process concurrency - Reproducibility: what if models became more like experimental biological systems (where an individual cell "culture" is not reproducible, only the ensemble is)? - How to understand and analyze performance on a "sea of functional units"?